Pemrograman I

Literatur

- > H.M Deitel, P.J Deitel, **Small Java How to Program**-sixth Edition, Pearson Prentice Hall, 2005
- Elliot B. Koffman, Paul A.T. Wolfgang, Objects, Abstraction, Data Structures and Design Using Java, John Wiley & Sons. Inc., 2005
- > I an F. Darwin, Java Cookbook, O'Reilly, 2001
- Mark Allen Weiss, Data Structures & Algorithm Analysis in Java, Addison-Wesley, 1999
- Moh.Sjukani, Algoritma & Struktur Data dengan C, C++ dan Java, Mitra Wacana Media, Agustus 2005
- Rangsang Purnama, Tuntunan Pemrograman Java jilid- 1, Prestasi Pustaka Publisher, Januari 2003
- Rangsang Purnama, Tuntunan Pemrograman Java jilid- 2, Prestasi Pustaka Publisher, Juli 2003
- Rangsang Purnama, Tuntunan Pemrograman Java jilid 3, Prestasi Pustaka Publisher, Maret 2003
- Ariesto Hadi Sutopo, Fajar Masya, Pemrograman Berorientasi Objek dengan Java, Graha I Imu, 2005
- Indrajani, Martin, Pemrograman Berorientasi Objek dengan Java, Elex Media Komputindo, 2004
- Melvin Antonius, Damian Bayu I mam Santoso, Carneles, Membuat Animasi dengan Java, Elex Media Komputindo, 2004

Materi *praktikum

- 1. Pengertian Java
- 2. Setup /Instalasi Java
- 3. Version Control (Git)
- 4. Anatomi aplikasi Java
- 5. Classpath
- 6. Variabel dan Tipe Data
- 7. Operator
- 8. Control Flow (If... Else, For/While)
- 9. Class & Object

- 10. Method
- 11. Exception
- 12. Konsep OOP
- 13. Inheritance
- 14. Encapsulation
- 15. Polymorphism
- 16. Abstract Class & Interface
- 17. Composition & Aggregation
- 18. Studi Kasus & Presentasi

INHERITANCE & ENCAPSULATION

Inheritance

- Inheritance biasa juga disebut pewarisan
- Inheritance atau pewarisan adalah proses penciptaan kelas baru dengan mewarisi karakteristik kelas yang telah ada, ditambah karakteristik unik kelas baru
- Inheritance atau pewarisan adalah mekanisme yang memungkinkan kelas mewarisi fungsionalitas kelas yang ada
- Untuk menciptakan kelas baru, hanya perlu menspesifikasikan cara kelas itu berbeda dari kelas yang telah ada
- Dengan pewarisan dimungkinkan menciptakan klasifikasi berhirarki

Inheritance

- Dengan pewarisan, dapat menciptakan class umum yang mendefinisikan prilaku umum dari item-item yang saling berhubungan
- Class yang diwarisi disebut superclass sedangkan kelas yang mewarisi disebut subclass
- Subclass mewarisi semua metode dan variabel superclass
- Superclass secara otomatis memberi perilakunya ke subclass pewaris
- Subclass merupakan gabungan seluruh fitur dari superclass-superclass di hirarki ditambah fitur kepunyaan sendiri

Inheritance

- Contoh:
 - Kucing.Besar → Superclass
 - Singa → Subclass
 - Harimau → Subclass
- Struktur pewarisan dalam konteks pemrograman berorientasi yang memungkinkan kita mewariskan data/attribut serta metoda/fungsi yang dimiliki oleh kelas induk (superkelas) ke kelas-kelas dibawah (subkelas) yang terkait menurut hierarki pewarisan

Contoh 01: menggunakan abstract

- Super Kelas: "Kucing Besar"
- Mempunyai 2 Sub Kelas, yaitu :
 - Sub Kelas : "Singa"
 - Sub Kelas : "Harimau"
- Kelas "Singa" dan "Harimau" mewarisi data/atribut serta metoda/fungsi yang dimiliki oleh Kelas "Kucing Besar" yang dispesifikasi visibilitynya sebagai protected
- Kata kunci abstract, berarti memuat definisi-definisi data/atribut serta metoda/fungsi, sedangkan implementasinya masing-masing akan didefinisikan di kelas-kelas turunannya; implementasi metode/fungsi akan dilakukan di SubKelas

Contoh 01: menggunakan abstract

- Kata kunci protected memungkinkan kita mewariskan baik data/atribut nama serta metoda/fungsi makan() dari superkelas kucing besar ke kelas-kelas dibawahnya (singa, Harimau), sehingga kelas-kelas dibawahnya tidak memerlukan definisi untuk data/atribut nama maupun metoda/fungsi makan()
- Metode makan() didefinisikan sebagai abstract sedangkan untuk implementasinya menggunakan kelas singa dan harimau
- Misal: class Singa extends KucingBesar
 - Berguna untuk memberitahu interpreter Java bahwa kelas Singa merupakan turunan dari kelas KucingBesar

Contoh 01: class KucingBesar

```
//Perintah Inheritance
package Latihan03.Praktikum04.bin;
public abstract class KucinqBesar
 protected static String nama;
 protected abstract void Makan();
```

Contoh 01 : class Singa

```
//Perintah Inheritance
 //Kelas turunannya
 package Latihan03.Praktikum04.bin;
 class Singa extends KucingBesar
} {
 //Konstruktor untuk class Singa
 public Singa(String namaSinga)
 //Mengisi pengubah yang diwarisi oleh kelas abstract
 Singa.nama = namaSinga;
 //implementasi metode yang diwarisi dari kelas abstract
 public void Makan()
 System.out.println("Singa makan daging");
 System.out.println();
```

Contoh 01: class Harimau

```
//Perintah Inheritance
//Kelas turunannya
package Latihan03.Praktikum04.bin;
class Harimau extends KucingBesar
} [
 //Konstruktor untuk class Harimau
 public Harimau(String namaHarimau)
 //Mengisi pengubah yang diwarisi oleh kelas abstract
 Harimau.nama = namaHarimau;
 //implementasi metode yang diwarisi dari kelas abstract
 public void Makan()
 System.out.println("Harimau makan daging dan minum susu");
 System.out.println();
```

Contoh 01: class TesKucingBesar

```
E:\Data Sep2010\06 Kuliah Gasal 1314\04 Pe
//Perintah Inheritance
 i01>java −cp bin Latihan03.Praktikum04.bin
 Singa merupakan SIMBABA SURAI
//Kelas turunannya
 Singa makan daging
package Latihan03.Praktikum04.bin;
 Harimau merupakan HARIMAU SUMATERA
 Harimau makan daging dan minum susu
public class TesKucingBesar
 public static void main(String[] Xx)
 Singa mySinga = new Singa("SIMBABA SURAI");
 System.out.println("Singa merupakan " +Singa.nama);
 mySinga.Makan();
 Harimau myHarimau = new Harimau("HARIMAU SUMATERA");
 System.out.println("Harimau merupakan " +Harimau.nama);
 myHarimau.Makan();
```

Contoh 02: menggunakan inputan

- Super Kelas : "Kucing"
- Mempunyai 2 Sub Kelas, yaitu :
 - Sub Kelas : "KucingMakan"
 - Sub Kelas : "JmlAnakKucing"
- Kelas "KucingMakan" dan "JmlAnakKucing" mewarisi data/atribut serta metoda/fungsi yang dimiliki oleh Kelas "Kucing" yang dispesifikasi visibilitynya sebagai protected
- Menggunakan 2 jenis inputan, yaitu : bilangan bulat dan string
- Diimplementasikan dengan menggunakan 2 buah metoda/fungsi yang berbeda, yaitu : metoda/fungsi inputDataInteger(), inputDataString() dan Tulis()

Contoh 02: menggunakan inputan

- Kelas Kucing mewariskan semua data/attribut yang dimilikinya (Nama, Umur, Berat)
- Memiliki setter/setting untuk masing-masing data/ atribut (setNama, setUmur, setBerat) yang mengakses ke dalam kelas Kucing
- Kelas KucingMakan memiliki atribut Makanan
- Kelas JmlAnakKucing memiliki atribut Makanan dan Jumlah Anak
- Kelas KucingMakan dan JmlAnakKucing memiliki atribut yang sama yaitu Makanan
- Tetapi ke dua kelas (KucingMakan, JmlAnakKucing) memiliki visibility bersifat private
- Untuk ke dua kelas (KucingMakan, JmlAnakKucing) menempati lokasi yang berbeda di memori komputer

Contoh 02: class Kucing

```
//Perintah Inheritance
package LatihanO3.PraktikumO4.bin;
import java.io.IOException;
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class Kucing
1
 protected String NAMA;
 protected int UMUR;
 protected int BERAT;
 public void setNama (String Nama)
 NAMA = Nama;
 public void setUmur(int Umur)
 UMUR = Umur;
```

Contoh 02: class Kucing

```
public void setBerat(int Berat)
 BERAT = Berat;
 public void Tulis()
 System.out.println("Nama Kucing Kesayangan saya : " +this.NAMA);
 System.out.println("Umur Kucing Kesayangan saya : " +this.UMUR);
 System.out.println("Berat Kusing Kesayangan saya : " +this.BERAT);
protected static int inputDataInteger()
 BufferedReader BFR = new BufferedReader(new InputStreamReader (System.in))
 String angkaInput = null;
 try
 angkaInput = BFR.readLine();
```

Contoh 02: class Kucing

```
catch(IOException e)
 e.printStackTrace();
 int Data = Integer.valueOf(angkaInput).intValue();
 return Data;
protected static String inputDataString()
 final BufferedReader BFR = new BufferedReader (new InputStreamReader (System
 String Input = null;
 try
 Input = BFR.readLine();
 catch (final IOException e)
 final String Data = String.valueOf(Input);
 return Data;
 e.printStackTrace();
```

Contoh 02: class KucingMakan

```
//Perintah Inheritance
package Latihan03.Praktikum04.bin;
class KucingMakan extends Kucing
 private String MAKANAN;
 public String getMakanan()
 return MAKANAN;
 public void setMakanan(String Makanan)
 MAKANAN = Makanan;
```

Contoh 02 : c JmlAnakKucin

```
//Perintah Inheritance
packaqe LatihanO3.PraktikumO4.bin;
class JmlAnakKucing extends Kucing {
 private String MAKANAN;
 private int JumlahAnak;
 public String getMakanan() {
 return MAKANAN;
 public void setMakanan(String Makanan)
 MAKANAN = Makanan;
 public int qetJumlahAnak()
 return JumlahAnak;
 public void setJumlahAnak(int JumlahAnak)
 this.JumlahAnak = JumlahAnak;
```

Contoh 02: class TesKucing

```
//Perintah Inheritance
//Kelas turunannya
 C:\windows\system32\cmd.exe
package Latihan03.Praktikum04.bin;
 E:\Data Sep2010\06 Kuliah Gasal 1314\04 Pemrograman01\Reguler Khusus\Praktek\Se
 i01>javac -d bin -cp bin src/04Inheritance/TesKucing.java
 E:\Data Sep2010\06 Kuliah Gasal 1314\04 Pemrograman01\Reguler Khusus\Praktek\Ses
i01>java —cp bin Latihan03.Praktikum04.bin.TesKucing
Masukkan Nama Kucing Kesayangan Anda [1] : Pussy
Masukkan Umur Kucing Kesayangan Anda [1] : 2
Masukkan Makanan Kucing Kesayangan Anda[1] : Roti
public class TesKucing
 private static int Jumlah;
 public static void main(String[] Xx)
 Jumlah = 1;
 //Kucing Makan
 KucingMakan KM = new KucingMakan();
 System.out.print("Masukkan Nama Kucing Kesayangan Anda
 [" +Jumlah +"] : ");
 KM. setNama (KucingMakan.inputDataString());
 System.out.print("Masukkan Umur Kucing Kesayangan Anda
 [" +Jumlah +"] : ");
 KM. setUmur (KucingMakan.inputDataInteger());
 System.out.print("Masukkan Makanan Kucing Kesayangan Anda[" +Jumlah +"] : ");
 KM. setMakanan (KucingMakan. inputDataString ());
 Jumlah++;
```

Contoh 02: class TesKucing

```
//JmlAnakKucing
JmlAnakKucing JAK = new JmlAnakKucing();
System.out.print("Masukkan Nama Kucing Kesayangan Anda
 [" +Jumlah +"] : ");
JAK. setNama (KucingMakan.inputDataString());
System.out.print("Masukkan Umur Kucing Kesayangan Anda
 [" +Jumlah +"] : ");
JAK.setUmur(KucingMakan.inputDataInteger());
System.out.print("Masukkan Berat Kucing Kesayangan Anda [" +Jumlah +"] : ");
JAK.setBerat(KucingMakan.inputDataInteger());
System.out.print("Masukkan Makanan Kucing Kesayangan Anda[" +Jumlah +"] : ");
JAK. setMakanan (KucingMakan.inputDataString());
 [" +Jumlah +"] : ");
System.out.print("Masukkan Jumlah Anak Kucing Anda
JAK.setJumlahAnak(JmlAnakKucing.inputDataInteger());
//Menampilkan Data Kucing
System.out.println("\n\n DATA KUCING
 ");
KM. Tulis();
System.out.println("Makanan Kucing Anda : " +KM.getMakanan());
JAK. Tulis();
System.out.println("Makanan Kucing Anda : " +JAK.getMakanan());
System.out.println("Jumlah Anak Kucing : " +JAK.getJumlahAnak());
```

Contoh 03: menggunakan superclass

- Kelas Sukulnd mewariskan semua data/attribut yang dimilikinya (Nama, Alamat, Hobby, Pekerjaan)
- SubKelas Sunda, Sumba, Batak, Jawa menggunakan super untuk mengambil super kelas
- Kelas Jawa menggunakan metode overloading dengan parameter berupa pecahan (metode1) dan parameter berupa bilangan bulat (metode2)

Contoh 03: class Sukulnd

```
//Perintah Inheritance
package Latihan03.Praktikum04.bin;
public class SukuInd
 protected String NAMA;
 protected String ALAMAT;
 protected String HOBBY;
 protected String PEKERJAAN;
 public SukuInd (String Nama, String Alamat, String Hobby, String Pekerjaan)
 super();
 NAMA
 = Nama;
 ALAMAT = Alamat;
 HOBBY = Hobby;
 PEKERJAAN = Pekerjaan;
 public String getNAMA()
 return NAMA;
 public String getALAMAT()
 return ALAMAT;
 public String getHOBBY()
 return HOBBY;
 public String getPEKERJAAN() {
 return PEKERJAAN;
```

Contoh 03: class Sunda

```
//Perintah Inheritance
package Latihan03.Praktikum04.bin;
public class Sunda extends SukuInd
 private double GAJI;
 public Sunda (String Nama, String Alamat, String Hobby, String Pekerjaan)
 super(Nama, Alamat, Hobby, Pekerjaan);
 public double getGAJI()
 return GAJI;
 public void setGAJI (double Gaji)
 GAJI = Gaji;
```

Contoh 03: class Sumba

```
//Perintah Inheritance
package Latihan03.Praktikum04.bin;
public class Sumba extends SukuInd
 private double GAJI;
 public Sumba (String Nama, String Alamat, String Hobby, String Pekerjaan)
 super(Nama, Alamat, Hobby, Pekerjaan);
 public double getGAJI()
 return GAJI;
 public void setGAJI(double Gaji)
 GAJI = Gaji;
```

Contoh 03: class Batak

```
//Perintah Inheritance
package Latihan03.Praktikum04.bin;
public class Batak extends SukuInd
 private double GAJI;
 public Batak (String Nama, String Alamat, String Hobby, String Pekerjaan)
 super(Nama, Alamat, Hobby, Pekerjaan);
 public double getGAJI()
 return GAJI;
 public void setGAJI(double Gaji)
 GAJI = Gaji;
```

Contoh 03: class Jawa

```
//Perintah Inheritance
 package Latihan03.Praktikum04.bin;
∃public class Jawa extends SukuInd {
 private double GAJI;
 public Jawa (String Nama, String Alamat, String Hobby, String Pekerjaan)
 super(Nama, Alamat, Hobby, Pekerjaan);
 public double getGAJI()
 return GAJI;
 public void setGAJI(double Gaji)
 GAJI = Gaji;
 //Metode Overloading-Metode yang apabila parameternya berupa pecahan (versi 1/Pecahan)
 public String THR (double persen)
 if(persen > 500000)
 return "Gaji ke 13 Terlalu Besar !!!!";
 else
 return "Gaji ke 13 sebesar " +persen*GAJI;
 //Metode yang apabila parameternya berupa bil Bulat (versi 2/BilBul)
 public String THR(long persen) {
 if(persen > 500000)
 return "Gaji ke 13 Terlalu Besar !!!!";
 else
 return "Gaji ke 13 sebesar " +(persen*GAJI/100);
```

Contoh 03: class TesSuku

```
//Perintah Inheritance -- Kelas turunannya
package Latihan03.Praktikum04.bin;
public class TesSuku {
 public static void main(String[] Xx) {
 SukuInd SI = new SukuInd ("Tiara", "Jakarta", "Nonton", "Direktur");
 System.out.println("Nama : " +SI.getNAMA());
 System.out.println("Alamat : " +SI.getALAMAT());
 System.out.println("Hobby : " +SI.qetHOBBY());
 System.out.println("Pekerjaan : " +SI.qetPEKERJAAN());
 System.out.println();
 System.out.println();
 Sunda SD = new Sunda ("Sekar Arum", "Bogor", "Menyanyi", "Manager");
 System.out.println("Nama : " +SD.getNAMA());
 System.out.println("Alamat : " +SD.getALAMAT());
 System.out.println("Hobby : " +SD.qetHOBBY());
 System.out.println("Pekerjaan : " +SD.qetPEKERJAAN());
 System.out.println();
 System.out.println();
 Batak BT = new Batak ("Cinthya Sinaga", "Medan", "Menari", "Marketing");
 System.out.println("Nama : " +BT.qetNAMA());
 System.out.println("Alamat : " +BT.getALAMAT());
 System.out.println("Hobby : " +BT.qetHOBBY());
 System.out.println("Pekerjaan : " +BT.qetPEKERJAAN());
 System.out.println();
 System.out.println();
```

Contoh 03: class TesSuku

```
Sumba SB = new Sumba ("Fanny", "Depok", "Baca", "Operator");
System.out.println("Nama : " +SB.qetNAMA());
System.out.println("Alamat : " +SB.qetALAMAT());
System.out.println("Hobby : " +SB.getHOBBY());
System.out.println("Pekerjaan : " +SB.qetPEKERJAAN());
System.out.println("Gaji : Rp. " +SB.getGAJI());
System.out.println();
System.out.println();
//Bilangan Bulat
Jawa JWa = new Jawa ("Shakila", "Jepara", "Melukis", "Sekretaris");
System.out.println("Nama : " +JWa.qetNAMA());
System.out.println("Alamat : " +JWa.getALAMAT());
System.out.println("Hobby : " +JWa.qetHOBBY());
System.out.println("Pekerjaan : " +JWa.qetPEKERJAAN());
System.out.println("Gaji : Rp. " +JWa.qetGAJI());
System.out.println("Keterangan: " +JWa.THR(30000));
System.out.println();
System.out.println();
//Bilangan Pecahan
Jawa JWb = new Jawa ("Diana", "Trenggalek", "Membatik", "HRD");
System.out.println("Nama : " +JWb.getNAMA());
System.out.println("Alamat : " +JWb.getALAMAT());
System.out.println("Hobby : " +JWb.qetHOBBY());
System.out.println("Pekerjaan : " +JWb.qetPEKERJAAN());
System.out.println("Gaji : Rp. " +JWb.qetGAJI());
System.out.println("Keterangan: " +JWb.THR(0.75));
System.out.println();
System.out.println();
```

Contoh 04: menggunakan Attribut dan Method

- Setiap penduduk yang telah bekerja pasti mendapatkan upah/pendapatan
- Pendapatan yang diperoleh dikenakan pajak berdasarkan aturan pajak
- Aturan pajaknya adalah sebagai berikut :
 - ≤ 50.000.000 \rightarrow pajak = 5%
 - 50.000.001 s.d. 250.000.000 → pajak = 15%
- Harus mengetahui di propinsi mana penduduk tersebut tinggal

Contoh 04: menggunakan Attribut dan Method

Analisa :

- Kelas Pajak mempunyai attribut Pendapatan, Propinsi
- Kelas Pajak mempunyai turunan kelas PajakProp dan PajakApply
- Kelas PajakProp memiliki semua attribut dari kelas Pajak yang menurunkannya
- Kelas PajakProp untuk membuat objek, menentukan nilai variabel dari kelas Pajak dan memanggil metodeyang terdapat hitung Pajak serta mencetak hasil pada layar
- Kelas PajakProp mewarisi metode dari kelas Pajak, yaitu HitungPajak dan memiliki metode HitungPjkProp
- Metode HitungPjkProp digunakan untuk menghitung pajak yang harus dibayar berdasarkan pajak umum dengan pengurangan Rp. 50.000,-

Attribut dan Metode Kelas Pajak

Atribut Keterangan

Penghasilan Penghasilan per tahun

Propinsi Lokasi tempat tinggal

Metode Keterangan

HitungPajak Menghitung Pajak

Attribut dan Metode Kelas PajakProp

Atribut Keterangan


-

Metode Keterangan

HitungPjkProp Menghitung Pajak

yang berlokasi di prop.

Attribut dan Metode Kelas Pajak & Pajak Prop


```
package Latihan03.Praktikum04.bin;
 class Pajak
₽{
 long Pendapatan;
 String Propinsi;
 String Kota;
 public double HitungPajak()
 double PajakUmum=0;
 if(Pendapatan <500000001)
 PajakUmum = Pendapatan * 0.025;
 else
 PajakUmum = Pendapatan * 0.25;
 return PajakUmum;
```

Contoh 04: class Pajak

Contoh 04 : class PajakProp

```
//Perintah Inheritance
package Latihan03.Praktikum04.bin;
class PajakProp extends Pajak
 public double HitungPjkProp(double PajakUmum)
 double PajakProp = PajakUmum = 75000;
 return PajakProp;
```

Contoh 04: class PajakApply

```
\Data Sep2010\06 Kuliah Gasal 1314\04 Pemrograman01\Regule<u>r Khusus\Praktek\S</u>e
package Latihan03.Praktikum04.bin;
 i01>javac -d bin -cp bin src/04Inheritance/PajakApply.java
 E:\Data Sep2010\06 Kuliah Gasal 1314\04 Pemrograman01\Reguler Khusus\Praktek\Ses
i01>java -cp bin Latihan03.Praktikum04.bin.PajakApply
Besar Pajak Anda sebesar Rp.   150000.0
class PajakApply
 esar Pajak Anda sebesar Rp.
nda Berada di Propinsi
 Jawa Timur
 Anda di Kota Mojosari-Mojokerto
Potongan Pajak Anda sebesar Rp.75000.0
 public static void main(String[] Xx)
 Pajak PJK = new Pajak(); //Membuat Obyek
 PJK.Pendapatan = 6000000; //Memberikan Nilai
 PJK. Propinsi = "Jawa Timur";
 PJK.Kota = "Mojosari-Mojokerto";
 double PajakAnda = PJK. HitungPajak(); //Menghitung Pajak
 PajakProp PJK01 = new PajakProp();
 double PajakAndaProp = PJK01. HitungPjkProp (PajakAnda);
 //Menampilkan Data Pajak
 System.out.println("Besar Pajak Anda sebesar Rp. " +PajakAnda);
 System.out.println("Anda Berada di Propinsi
 " +PJK.Propinsi);
 System.out.println("Anda di Kota
 " +PJK.Kota);
 System.out.println("Potongan Pajak Anda sebesar Rp." +PajakAndaProp);
```

Contoh 05: menggunakan Constructor

- Kelas Mobil menyatakan semua jenis mobil
- Kelas Mobil (super kelas) mempunyai jenis Jeep (sub kelas)
- Kelas Mobil mempunyai atribut jenis dengan tipe data String dan constructor
- Kelas Jeep mempunyai karakteristik (memiliki tiga argumen) Nama, NoPolisi, Kecepatan
- Kelas Jeep memiliki metode Display
- Pendefinisian objek dilakukan dalam kelas MobilApply
- Objek Mobil1, Mobil2 nan Mobil3 adalah anggota dari kelas Jeep dengan nilai masing-masing attribut
- Constructor dari superkelas Mobil diwariskan kepada objek Mobil1, Mobil2 dan Mobil3

Contoh 05: class Mobil

```
//Perintah Inheritance
package Latihan03.Praktikum04.bin;
class Mobil
{
 private String Jenis; //Merupakan variabel superkelas
 //constructor superkelas
 public Mobil (String aTipe)
 Jenis = new String(aTipe);
 public String JenisMobil()
 return "Merupakan Jenis Mobil = " +Jenis;
```

Contoh 05: class Jeep

```
class Jeep extends Mobil
 String Nama; //Variabel kelas
 String NoPolisi;
 int Kecepatan;
 //constructor Kelas
 public Jeep(String aNama, String aNoPolisi, int aKecepatan)
 super("Jeep");
 Nama = aNama:
 NoPolisi = aNoPolisi:
 Kecepatan = aKecepatan;
 //Menampilkan Informasi
 public void Display()
 System.out.println ("Nama Mobil = " + this.Nama);
 System.out.println ("Nomor Mobil
 = " + this.NoPolisi);
 System.out.println ("Kecapatan Mobil
 = " + this.Kecepatan);
```

Contoh 05: class MobilApply

= B-6663-TOC

Nomor Mobil

```
Kecapatan Mobil
 = 150
 Nama Mobil
 = Jeep Tentara
public class MobilApply
 = B-63-AT0
 Nomor Mohil
 Kecapatan Mobil
 = 180
{
 = Jeep Gunung
 Nama Mobil
 public static void main (String[] args)
 Nomor Mobil
 = B-66-CAN
 Kecapatan Mobil
 = 200
 Nama Mobil
 = Jeep Pantai
 //Mendefinisikan objek dalam kelas
 Nomor Mobil
 = B-6663-TOC
 Jeep Mobill = new Jeep("Jeep Tentara", "B-63-ATO", 180);
 Jeep Mobil2 = new Jeep("Jeep Gunung", "B-66-CAN", 200);
 Jeep Mobil3 = new Jeep("Jeep Pantai", "B-6663-TOC", 150);
 //Menampilkan informasi
 Mobill.JenisMobil(); Mobill.Display();
 System.out.println();
 Mobil2.JenisMobil(); Mobil2.Display();
 System.out.println();
 Mobil3.JenisMobil(); Mobil3.Display();
```

Contoh 06: dengan Perluasan Kelas

- Suatu perkuliahan yang melibatkan Dosen, Mahasiswa
- Dosen memiliki jabatan : Asisten Ahli,
 Lektor, Lektor Kepala dan Guru Besar
- Gaji yang diterima oleh Dosen berdasarkan perhitungan honor tiap sks pengajarannya
- Mahasiswa memiliki Indek Prestasi berdasarkan nilai Ujian

Contoh 06: dengan Perluasan Kelas

Analisa :

- Kelas **Orang** mempunyai atribut Nama, Umur, Alamat, Status dan Nomor Telepon
- Metode yang dimiliki oleh kelas Orang adalah setData untuk memberikan nilai variabel dan Diplay untuk menampilkan pada layar.
- Kelas Orang memiliki turunan kelas Mahasiswa dan Dosen
- Kelas Mahasiswa memiliki atribut dari kelas Orang yang menurunkannya tambahannya adalah atribut Nim dan IPK
- Kelas **Dosen** memiliki atribut dari kelas **Orang** yang menurunkannya tambahannya adalah atribut NIDN, JJA (Jenjang Jabatan Akademik) dan Gaji
- Kelas Mahasiswa dan Dosen mewarisi metode dari kelas Orang, yaitu setData, getData dan Display

Attribut dan Metode Kelas Orang

Atribut Keterangan

Nama Orang

Umur Orang

Alamat Orang

Status Status Orang

NoTlp Nomor Telepon

Metode Keterangan

setData Setting Data

getData Mengambil Data

Display Menampilkan Informasi

```
class Orang {
 //atribut
 private String Nama = "";
 private int Umur;
 private String Alamat = "";
 private String Status = "";
 private String NoTlp = "";
//metode - constructor
 public Orang(String NM, int UMR, String ALMT, String STS, String NT)
 Nama = NM:
 Umur = UMR;
 Alamat = ALMT;
 Status = STS;
 NoTlp = NT;
 //Modifier
 public void setNama(String NM)
 this.Nama = NM;
 public void setUmur(int UMR)
 this.Umur = UMR:
 public void setAlamat(String ALMT)
 this.Alamat = ALMT; }
 public void setStatus(String STS)
 this.Status = STS;
```

Contoh 06: class Orang

Contoh 06: class Orang (cont)

```
public void setNoTlp(String NT) {
 this.NoTlp = NT;
//Accessor
public String getNama()
 return Nama;
public int getUmur()
 return Umur;
public String getAlamat()
 return Alamat:
public String getStatus()
 return Status;
public String getNoTlp()
 return NoTlp; }
public String Display()
 return "Nama " +Nama+"- Umurnya " +Umur +"- Alamat " +Alamat+ "- Status " +Status +
 "- Nomer Telponnya" + NoTlp;
```

Contoh 06: class Dosen

```
class Dosen extends Orang
 //atribut untuk dosen
 private String NIDN = "";
 private String JJA = "";
 private float Honor;
 //metode constructor
 public Dosen(String NM, int UMR, String ALMT, String STS, String NT, String ND, String JA, float HN)
 super(NM, UMR, ALMT, STS, NT);
 NIDN = ND;
 JJA = JA;
 Honor= HN;
 //Modifier
 public void setNID(String ND)
 this.NIDN = ND;
 public void setJJA(String JA)
 this.JJA = JA;
```

Contoh 06: class Dosen

```
public void setHonor(float HN)
 this Honor = HN;
//Accessor
public String getNIDN()
 return NIDN;
public String getJJA()
 return JJA;
public float getHonor()
 return Honor;
public String Display()
 return super.Display() +"NIDN " +NIDN+"- JJA " +JJA+ "- Gaji " +Honor;
```

Contoh 06: class Mahasiswa

```
class Mahasiswa extends Orang
{
 //atribut untuk Mahasiswa
 private String NIM = "";
 private float IPK;

 //metode constructor
 public Mahasiswa(String NM, int UMR, String ALMT, String STS, String NT, String NI, float IP)
 {
 super(NM, UMR, ALMT, STS, NT);
 NIM = NI;
 IPK= IP;
 }
}
```

Contoh 06: class Mahasiswa

```
//Modifier
public void setNIM(String NI)
 this.NIM = NI;
public void setIPK(float IP)
 this.IPK = IP;
//Accessor
public String getNIM()
 return NIM;
public float getIPK()
 return IPK;
public String Display()
 return super.Display() +"NIM " +NIM+"- IPK " +IPK;
```

Contoh 06: class KuliahApply

```
public class KuliahApply
{
 public static void main(String[] args)
 {
 Dosen DOS = new Dosen("Candra Nursari", 45, "Depok", "Menikah", "007", "03","Lektor Kapala", 1500000);
 Mahasiswa MH = new Mahasiswa("Nadya Risti", 20, "Jakarta", "Mahasiswa", "451010", "2010",3);
 System.out.println(DOS.Display());
 System.out.println(MH.Display());
}
```